

X-650-65-86

FACILITY FORM 602

N65-21667

(ACCESSION NUMBER)

07

(THRU)

TMX-55204

(PAGES)

(CODE)

(INASA CR OR TMX OR AD NUMBER)

30

(CATEGORY)

NASA TMX-55204

PERIODIC WIND COMPONENTS AT METEOR HEIGHTS

GPO PRICE \$ _____

OTS PRICE(S) \$ _____

Hard copy (HC) \$3.00

Microfiche (MF) 1.75

BY

R. G. ROPER
W. G. ELFORD

MARCH 1965

NASA

GODDARD SPACE FLIGHT CENTER

GREENBELT, MARYLAND

X-650-65-86

PERIODIC WIND COMPONENTS
AT METEOR HEIGHTS

by

R. G. Roper
W. G. Elford

March 1965

GODDARD SPACE FLIGHT CENTER
Greenbelt, Maryland

PERIODIC WIND COMPONENTS AT METEOR HEIGHTS

by
R. G. Roper* and W. G. Elford†

ABSTRACT

21667

The measurement of winds in the height range from 80 to 100 km by means of radio reflections from the ionized trails of meteors is a well established technique. Until recently, however, the full potential of this technique had not been realized. The purpose of this report is to demonstrate the power of an analysis developed by Groves (1959), which has been applied to the data collected at Adelaide (35° S) for the thirteen months from December, 1960 to December, 1961, inclusive. The results show that the most significant periodic zonal and meridional wind components are the 24 hour and 12 hour, with a smaller 8 hour component occasionally present. In general, the vertical component is random, with an amplitude from one to two orders of magnitude less than that of the horizontal wind.

Author

*University of Adelaide, at present in the Aeronomy and Meteorology Division, GSFC

†University of Adelaide, South Australia

ACKNOWLEDGMENTS

The authors are indebted to the University of Adelaide and the Radio Research Board (Australia) for providing the facilities and finance for the Adelaide Meteor Project, and one of us (R. G. Roper) to the C.S.I.R.O. for a post-graduate scholarship, and to the National Academy of Sciences - National Research Council (U.S.A.) for a post-doctoral fellowship which has enabled the continuation of this work.

R. G. Roper
W. G. Elford

CONTENTS

	Page
ABSTRACT	iii
ACKNOWLEDGMENTS	iv
INTRODUCTION	1
The Meteor Data	1
The Analysis	2
Application of the Groves Analysis to the Meteor Data	3
The Presentation of the Results	3
Reduction of Actual Data	4
DISCUSSION.	5
FUTURE WORK	6
REFERENCES	6
Figures 1 - 16	7-28
Appendix I	29-41
Appendix IA	42-45
Appendix II	46-59

PERIODIC WIND COMPONENTS AT METEOR HEIGHTS

by

R. G. Roper and W. G. Elford

INTRODUCTION

The purpose of this report is two-fold, presenting as it does a summary of upper atmosphere wind measurements carried out at Adelaide (35° S) during 1961, as well as documenting the computer programs used in the computation and analysis of these winds. The measurements were obtained from the radio observation of drifting meteor trails, and have revealed a detailed picture of the diurnal and seasonal motion of the atmosphere throughout the height range from 80 to 100 km.

The Meteor Data

The Adelaide Meteor Project employs a combination of continuous wave and pulse techniques to measure the position and line of sight drift of each meteor trail observed. A description of the method has been given by Robertson, Liddy and Elford (1953).

The parameters measured by the system are

- a. the line of sight drift of the trail.
- b. the direction cosines of the reflection point on the trail relative to NS and EW axes.
- c. the radar range of the echo point, and
- d. the time of occurrence of the echo.

The echo rate is not constant with time; an average of 5 useable wind echoes per hour was obtained during the 1961 survey. To obtain enough data for analysis, records were taken for an average of nine consecutive days about the middle of each month. The mean height of all echoes for each month was 93 (± 1) km, and reliable winds were obtained for the height range 80 to 100 km.

The Analysis

In his meteor wind analysis, Groves (1959) sets up a wind model against which the meteor data is matched. The parameters specifying the model are the coefficients of the polynomial wind variations with height and time. These are conveniently expressed in tabular form.

Zonal	Meridional	Vertical
a_{10}	a_{20}	a_{30}
$a_{11} S$	$a_{21} S$	$a_{31} S$
$a_{12} S^2$	$a_{22} S^2$	$a_{32} S^2$
.	.	.
.	.	.
$a_{1n} S^n$	$a_{2n} S^n$	$a_{3n} S^n$
$b_{10} \sin \omega t$	$b_{20} \sin \omega t$	$b_{30} \sin \omega t$
$c_{10} \cos \omega t$	$c_{20} \cos \omega t$	$c_{30} \cos \omega t$
$b_{11} S \sin \omega t$	$b_{21} S \sin \omega t$	$b_{31} S \sin \omega t$
$c_{11} S \cos \omega t$	$c_{21} S \cos \omega t$	$c_{31} S \cos \omega t$
.	.	.
.	.	.
$b_{1n} S^n \sin \omega t$	$b_{2n} S^n \sin \omega t$	$b_{3n} S^n \sin \omega t$
$c_{1n} S^n \cos \omega t$	$c_{2n} S^n \cos \omega t$	$c_{3n} S^n \cos \omega t$

where S is the normalized height given by

$$S = (2h - z_{\max} - z_{\min}) / (z_{\max} - z_{\min})$$

with z_{\max} , z_{\min} the maximum and minimum heights respectively over which the profile is fitted and h is the height variable within the range z_{\min} , z_{\max} .

If the variations with height in the prevailing wind and the component of period $T = 2\pi/\omega$ are taken as

a polynomial of order 2 in the EW direction

" 3 in the NS direction

and a constant in the vertical (constant with height, not time)

then 24 parameters (a_{ij} , b_{ij} , c_{ij}) are required to specify the motion. These parameters are determined by matching the data to the model, using the method of least squares.

Application of the Groves Analysis to the Meteor Data

No attempt will be made here to present the mathematics of the analysis; the reader is referred to Groves (1959). The IBM 7094 FORTRAN IV program which performs this analysis of the meteor data is listed as program ERG in Appendix I. The number of parameters best specifying the height profiles have been arrived at by trial and error. In this context, the parameters "best" specifying the profiles are the coefficients of the minimum order polynomials which adequately represent the height structure of the mean motion. Calculating the coefficients of the terms of higher order than necessary is extremely wasteful in terms of computer execution time. For example, the calculation for a total of 70 periodic components of the coefficients of a cubic variation with height of the zonal (EW) component, a quartic variation of the meridional (north south), and a constant vertical wind (30 coefficients in all for each periodicity) for 1000 line of sight drifts measured over 9 days takes 42 minutes of execution time on an IBM 7094 Model 2. Assumption of a quadratic zonal, cubic meridional and constant vertical variation (24 coefficients) results in an execution time of 22 minutes, a little over half that of the previous computation. Attempting to over-specify the variations in the wind can also cause the matching process to become unstable, and this has been observed with (3,4,0) profiles. No such instability has been encountered in any of the months so far processed with a (2,3,0) profile.

The Presentation of the Results

The digital output from program ERG (consisting of the amplitude and phase of each periodic component, together with the RMS error in each, for each of 16 heights in the range from 75 to 105 km) is both listed and written on magnetic tape. This tape provides input for the plotter program listed in

Appendix II. The program PLOT writes a low density binary tape suitable for use on the EAI Data Plotter. All the graphs presented in this report are copies of those produced by the EAI machine.

The following are definitions of the quantities presented graphically in the next section.

- a. The wind amplitude spectrum (for a given height). The amplitude of each periodic component is plotted against period for each of the three wind components (zonal, meridional and vertical).
- b. The "specific" energy spectrum (for a given height). The "specific" wind energy is the wind energy per unit mass, calculated for any one period τ as the sum of the squares of the zonal (u), meridional (v), and vertical (w) amplitudes of period τ .

i.e.,

$$E_\tau = u_\tau^2 + v_\tau^2 + w_\tau^2 \text{ (metres/sec)}^2$$

Reduction of Actual Data

An average of 800 echoes for each of the months from December, 1960 to December, 1961, inclusive, have been subjected to the analysis outlined in the previous sections.

The following parameters were used as a basis for the analysis for each month.

1. Only those echoes falling within the height range 75 to 105 km were processed.
2. Both prevailing and periodic zonal components were allowed up to a quadratic variation with height over this height range.
3. Similarly, both prevailing and periodic meridional components were allowed up to a cubic variation.
4. The vertical component was considered to be constant with height, but able to vary with time.
5. Amplitudes and phases of periodic components were calculated for the range of from 0.5 cycles/day to 4 cycles/day (48 hour to 6 hour periods) in increments of 0.05 cycles per day.

The following features have been chosen as being most descriptive of the characteristics of the periodic motion in the height range from 80 to 100 km.

- a. The variation of the wind energy spectrum with height, as measured at 83, 91 and 97 km.
- b. The amplitude spectra for zonal, meridional and vertical components as measured at the mean monthly echo height of 93 km.

The six graphs for each month from December, 1960 to December, 1961 appear as Figures 1a to 14f, inclusive.

DISCUSSION

Insufficient time has as yet been spent on examination of the results to justify any detailed interpretation. However, the spectra presented in Figures 1 to 14 confirm without exception that the dominant periodic components in the winds at these levels are the diurnal (24 hour) and semidiurnal (12 hour) components. At the latitude of Adelaide (35° S), the 24 hour is, in general, of comparable magnitude to the 12 hour, except at the equinoxes, where the 24 hour predominates. There is evidence in some months of a significant 8 hour component which, when it appears, has an amplitude somewhat less than those of the 24 or 12 hour components.

Although the main concern of this report is to investigate the presence of periodic motions, some reference to the prevailing wind components is pertinent. The zonal winds are shown for three heights in Figure 15. The bars about each plotted point represent the RMS deviation. It can be seen that over the height range 80-100 km the zonal wind is predominantly toward the East. The only strong wind reversal occurs at the upper level, where the wind is toward the West during the winter of 1961. No significant reversals occur at the other levels but the wind has its maximum eastwards amplitude in the spring at 91 km and in the summer at 83 km. As a result of the rapid change in the zonal wind with height the seasonal patterns at 83 and 99 km are almost opposite in phase. This behavior is also reflected in the wind gradients which have maximum values of +4 m/sec/km in summer and -4 m/sec/km in winter.

In contrast to the zonal winds, the meridional winds shown in Figure 16 exhibit an annual behavior which is similar at all levels. In general, northward winds occur during summer and southward winds during winter. A similar meridional variation is found for these levels at Jodrell Bank (53° N) and Mawson (68° S). Thus the meridional flow at these levels is consistent with a

horizontal movement of air from the summer to the winter pole. The Adelaide results show that the meridional wind increases with height over the range 80-100 km and that above 90 km the amplitude of the meridional wind is comparable to that of the zonal wind.

It should be remembered, when further interpreting these results, that one year's data is not by itself sufficient to justify a detailed analysis on a seasonal basis. The results presented here, while considerably more detailed, are still complementary to those already published covering the years 1952 to 1958 (Elford, 1959).

FUTURE WORK

The application of the analysis proposed by Groves to the winds measured by the radio meteor method has been shown here to provide a powerful tool in the investigation of periodic atmospheric motions for the height range from 80 to 100 km. The demonstrated domination of this wind regime by solar influence is only one of the many possible products of the analysis. It is hoped that attention can be given some time in the future to the determination of, for example, the magnitude of the lunar influence on winds at this height. For the present, attention is being given to the more detailed interpretation of the results already obtained.

REFERENCES

Robertson, D. S., Liddy, D. J. and Elford, W. G., *J. Atmos. Terr. Phys.*, 4, 255, 1953

Groves, G. V., *J. Atmos. Terr. Phys.*, 16, 344, 1959

Elford, W. G., *Planet Space Sci.*, 1, 94, 1959

Figure 1a. Wind Energy Spectrum at 83km. December, 1960.

Figure 1b. Wind Energy Spectrum at 91km. December, 1960.

Figure 1c. Wind Energy Spectrum at 97km. December, 1960.

Figure 1d. Zonal amplitude spectrum at 93km. December, 1960.

Figure 1e. Meridional amplitude spectrum at 93km. December, 1960.

Figure 1f. Vertical amplitude spectrum at 93km. December, 1960.

Figure 2a. Wind Energy Spectrum at 83km. January, 1961.

Figure 2b. Wind Energy Spectrum at 91km. January, 1961.

Figure 2c. Wind Energy Spectrum at 97km. January, 1961.

Figure 2d. Zonal Amplitude Spectrum at 93km. January, 1961.

Figure 2e. Meridional Amplitude Spectrum at 93km. January, 1961.

Figure 2f. Vertical Amplitude Spectrum at 93km. January, 1961.

Figure 3a. Wind Energy Spectrum at 83km. February, 1961.

Figure 3b. Wind Energy Spectrum at 91km. February, 1961.

Figure 3c. Wind Energy Spectrum at 97km. February, 1961.

Figure 3d. Zonal Amplitude Spectrum at 93km. February, 1961.

Figure 3e. Meridional Amplitude Spectrum at 93km. February, 1961.

Figure 3f. Vertical Amplitude Spectrum at 93km. February, 1961.

Figure 4a. Wind Energy Spectrum at 83km. March, 1961.

Figure 4b. Wind Energy Spectrum at 91km. March, 1961.

Figure 4c. Wind Energy Spectrum at 97km. March, 1961.

Figure 4d. Zonal Amplitude Spectrum at 93km. March, 1961.

Figure 4e. Meridional Amplitude Spectrum at 93km. March, 1961.

Figure 4f. Vertical Amplitude Spectrum at 93km. March, 1961.

Figure 5a. Wind Energy Spectrum at 83km. April, 1961.

Figure 5b. Wind Energy Spectrum at 91km. April, 1961.

Figure 5c. Wind Energy Spectrum at 97km. April, 1961.

Figure 5d. Zonal Amplitude Spectrum at 93km. April, 1961.

Figure 5e. Meridional Amplitude Spectrum at 93km. April, 1961.

Figure 5f. Vertical Amplitude Spectrum at 93km. April, 1961.

Figure 6a. Wind Energy Spectrum at 83km. May, 1961.

Figure 6b. Wind Energy Spectrum at 91km. May, 1961.

Figure 6c. Wind Energy Spectrum at 97km. May, 1961.

Figure 6d. Zonal Amplitude Spectrum at 93km. May, 1961.

Figure 6e. Meridional Amplitude Spectrum at 93km. May, 1961.

Figure 6f. Vertical Amplitude Spectrum at 93km. May, 1961.

Figure 7a. Wind Energy Spectrum at 83km. June, 1961.

Figure 7b. Wind Energy Spectrum at 91km. June, 1961.

Figure 7c. Wind Energy Spectrum at 97km. June, 1961.

Figure 7d. Zonal Amplitude Spectrum at 93km. June, 1961.

Figure 7e. Meridional Amplitude Spectrum at 93km. June, 1961.

Figure 7f. Vertical Amplitude Spectrum at 93km. June, 1961.

Figure 8a. Wind Energy Spectrum at 83km. July, 1961.

Figure 8b. Wind Energy Spectrum at 91km. July, 1961.

Figure 8c. Wind Energy Spectrum at 97km. July, 1961.

Figure 8d. Zonal Amplitude Spectrum at 93km. July, 1961.

Figure 8e. Meridional Amplitude Spectrum at 93km. July, 1961.

Figure 8f. Vertical Amplitude Spectrum at 93km. July, 1961.

Figure 9a. Wind Energy Spectrum at 83km. August (1st-6th), 1961.

Figure 9b. Wind Energy Spectrum at 91km. August (1st-6th), 1961.

Figure 9c. Wind Energy Spectrum at 97km. August (1st-6th), 1961

Figure 9d. Zonal Amplitude Spectrum at 93km. August (1st-6th), 1961.

Figure 9e. Meridional Amplitude Spectrum at 93km. August (1st-6th), 1961.

Figure 9f. Vertical Amplitude Spectrum at 93km. August (1st-6th), 1961.

Figure 10a. Wind Energy Spectrum at 83km. August (17th-24th), 1961.

Figure 10b. Wind Energy Spectrum at 91km. August (17th-24th), 1961.

Figure 10c. Wind Energy Spectrum at 97km. August (17th - 24th), 1961.

Figure 10d. Zonal Amplitude Spectrum at 93km. August (17th - 24th), 1961.

Figure 10e. Meridional Amplitude Spectrum at 93km. August (17th - 24th) 1961.

Figure 10f. Vertical Amplitude Spectrum at 93km. August (17th - 24th), 1961.

Figure 11a. Wind Energy Spectrum at 83km. September, 1961.

Figure 11b. Wind Energy Spectrum at 91km. September, 1961.

Figure 11c. Wind Energy Spectrum at 97km. September, 1961.

Figure 11d. Zonal Amplitude Spectrum at 93km. September, 1961.

Figure 11e. Meridional Amplitude Spectrum at 93km. September, 1961.

Figure 11f. Vertical Amplitude Spectrum at 93km. September, 1961.

Figure 12a. Wind Energy Spectrum at 83km. October, 1961.

Figure 12b. Wind Energy Spectrum at 91km. October, 1961.

Figure 12c. Wind Energy Spectrum at 97km. October, 1961.

Figure 12d. Zonal Amplitude Spectrum at 93km. October, 1961.

Figure 12e. Meridional Amplitude Spectrum at 93km. October, 1961.

Figure 12f. Vertical Amplitude Spectrum at 93km. October, 1961.

Figure 13a. Wind Energy Spectrum at 83km. November, 1961.

Figure 13b. Wind Energy Spectrum at 91km. November, 1961.

Figure 13c. Wind Energy Spectrum at 97km. November, 1961.

Figure 13d. Zonal Amplitude Spectrum at 93km. November, 1961.

Figure 13e. Meridional Amplitude Spectrum at 93km. November, 1961.

Figure 13f. Vertical Amplitude Spectrum at 93km. November, 1961.

Figure 14a. Wind Energy Spectrum at 83km. December, 1961.

Figure 14b. Wind Energy Spectrum at 91km. December, 1961.

Figure 14c. Wind Energy Spectrum at 97km. December, 1961.

Figure 14d. Zonal Amplitude Spectrum at 93km. December, 1961.

Figure 14e. Meridional Amplitude Spectrum at 93km. December, 1961.

Figure 14f. Vertical Amplitude Spectrum at 93km. December, 1961.

Figure 15 Zonal Winds

Figure 16 Meridional Winds

APPENDIX I

**Listing of the IBM 7094 FORTRAN IV
Spectrum Analysis Program.**

```

$IBSYS
$ID JU21 RGR ENERGY SPECTRUM TO PLOTTER TAPE.
$PAUSE
$EXECUTE IBJ08
$IBJOB GO,LOGIC,MAP
$IBFTC ERG 1494,XR7,LIST
C ERG (ELFORD, ROPER, GROVES) METEOR WIND SPECTRUM ANALYSIS.
C
C ROUTINE SPECTRUM ANALYSIS.
C OPTIMIZED DATA HANDLING FORTRAN IV PROGRAM.
C DATA OUTPUT FROM 1190A TO BE ON TAPE 2.
C MAXIMUM OF 2000 ECHOES, ALL FROM ONE MONTH.
C
C DATA ON TAPE 2 CONSISTS OF
C HEADER CARD, REPRODUCED AT THE TOP OF EACH PAGE OF OUTPUT.
C FORMAT 12A6
C OUTPUT TAPE DESIGNATION. FORMAT 6A6.
C HEIGHT RANGE, ZMIN-ZMAX. FORMAT 1X2F4.0
C NEXT CARD NORMALLY HAS A ZERO OR BLANK IN COLUMN 1. IF SEVERAL
C SEGMENTS OF A SPECTRUM ARE REQUIRED, A 1 IS PUNCHED IN COLUMN 1.
C STARTING FREQUENCY FOR PERIODGRAM, IN CYCLES/DAY (NORMALLY 0.5),
C END FREQUENCY (NORMALLY 4.0), AND THE FREQUENCY INCREMENT
C (NORMALLY 0.05). FORMAT 11,3F5.2
C DATA OUTPUT 119UA. MAXIMUM OF 2000 CARDS.
C A BLANK CARD TO FLAG END OF ECHO DATA.
C IF A 1 HAS BEEN PUNCHED IN COLUMN 1 OF THE FREQUENCY RANGE
C AND INCREMENT CARD, THEN FURTHER CARDS SPECIFYING THE SPECTRUM
C INTERVALS AND INCREMENTS FOLLOW, EACH WITH A 1 IN COLUMN 1.
C THE LAST OF THESE CARDS (IF ANY) MUST CONTAIN A ZERO OR BLANK
C IN COLUMN 1 TO TRIGGER THE OPERATOR REMOVE TAPE MESSAGE.
C
C ANY COMPLETE SET OF CARDS ABOVE MAY BE FOLLOWED BY ANOTHER
C SET, COMMENCING FROM, AND INCLUDING, HEADER CARD.
C
C
DIMENSION KHT(20)
DIMENSION RESULT(12)
DIMENSION Q(24,24),A(24, 48),R(24,24),P(24),D(24),AC(24)
DIMENSION SIGMA(24)
DIMENSION LTHMM(2000),EL3M(2000),EM3M(2000),ZM(2000),VELM(2000),
1 JOM(2000)
DIMENSION TAPE(6)
DIMENSION FINIS(126)
COMMON A, R, NOP, ZMIN, MIN, ZMAX, MAX, SUM,NP,NQ,NR,NAO,NBO,NCO,
INA,NB,NC, AC,RESULT,PERIOD
COMMON KHT,NHT,MY,MO
C
C THIS SECTION OF THE PROGRAMME READS PROCESSING PARAMETERS.
C
60000 CONTINUE
IPRINT=0
LOAD=-1
M=0
ZERO=0.0
NPASS=0
NOGO=0
NOP=0
READ (2,31)RESULT
31 FORMAT(12A6)
READ (2,31)TAPE
NP=1

```

```

NQ=1
NR=1
READ (2,2)ZMIN,ZMAX
2 FORMAT(1X2F4.0)
MIN=ZMIN
MAX=ZMAX
IF(ZMAX-ZMIN>31.0)39,39,40
40 WRITE (3,41)
41 FORMAT(1X37HHEIGHT RANGE EXCEEDS ALLOWABLE 30 KM.///1X2IHEXECUTION
1 TERMINATED////////)
PRINT 41
GOTO 300
39 KHT(1)=MIN
NHT=(ZMAX-ZMIN)/2.0+1.0
865 READ(2,866)IBIT,START,ENDIT,STEP
866 FORMAT(I1,3F5.2)
NUMPAS=(ENDIT-START)/STEP+1.6
ENDIT=ENDIT-0.0001
CYCLE=START-STFP
LOAD=LOAD+1
IF(LOAD>700,700,1
700 D070I=2,NHT
KHT(I)=KHT(I-1)+2
70 CONTINUE
NAU=2
NA=2
NAHOLD=NA
NBU=3
NB=3
NCU=0
NC=0
N=24
NE=25
N2=48
NAUE=3
NAUT=4
NAE=3
NA2=4
NBUE=4
NBUT=6
NBE=4
NB2=6
NCUE=1
NCUT=0
NCE=1
NC2=0
PRINT 2000,TAPE
2000 FORMAT(1X4HLOAD 6A6,32HON B6, AND PUSH START WHEN READY /1H1/1X)
PAUSE
REWIND 46
CALL DNSHI
1 WRITE(16)RESULT,KHT(1),NHT
PRINT 7193,NUMPAS
7193 FORMAT(1X30HNUMBER OF PASSES THIS SEGMENT I6////////)
IF(LOAD)>3,3,999
3 READ (2,4)UR,MP,MQ,JO,LTIMH,LTIMM,EL,EM,EL3,EM3,Z,LEVEL,LT,
1NFL,NFM,VEL,MCS,MX
4 FORMAT(F7.0,4I3,I2,4F5.2,F4.0,2I3,2I5,F5.0,2I3)
IF(UR>999,999,5
5 IF(Z-ZMAX)>6,6,3

```

```

6 IF(Z-ZMIN)3,7,7
7 M=M+1
  MY=MP
  MO=MO
  JOM(M)=JO
  LTHMM(M)=LTHM*100+LTIMM
  EL3M(M)=EL3
  EM3M(M)=EM3
  ZM(M)=Z
  VELM(M)=VEL
  GOTO 3
999 CYCLE=CYCLE+STEP
  PERIOD=24.0/CYCLE
  NA=NAHOLD
  DO38I=1,24
  P(I)=0.0
  AC(I)=0.0
  DO38L=1,24
  Q(I,L)=0.0
38 CONTINUE
  SUM1=0.0
  SUM2=0.0
  SUM3=0.0
C
C NEXT COMES PROCESSING OF ECHO DATA TO PRODUCE COLUMNS D AND P,
C AND MATRIX Q.
C
  IRUN=0
60 IRUN=IRUN+1
  JO=JOM(IRUN)
  LTHM=LTHMM(IRUN)
  EL3=EL3M(IRUN)
  EM3=EM3M(IRUN)
  Z=ZM(IRUN)
  VEL=VELM(IRUN)
  CALL TIME (MY,MO,JO,LTHM,PERIOD,T)
  DCL=EL3
  DCM=EM3
  DCN=SQRT (1.0-EL3**2-EM3**2)
  S=(2.0*Z-ZMAX-ZMIN)/(ZMAX-ZMIN)
  S=S+0.00001
  VEL=-VEL
  SUMP=0
  SUMQ=0
  SUMR=0
  NCOUNT=0
  SUMSAU=1
  IF(NAUT)110,110,84
84 DO8K=2,NAUT,2
  SUMSAU=SUMSAU+S**K
  8 CONTINUE
  SUMSA =1
  DO9K=2,NA2,2
  9 SUMSA=SUMSA+S**K
  SUMP=SUMP+SUMSA
110 SUMP=SUMP+SUMSA0
  SUMSB=1
  IF(NBOT)130,130,114
114 DO11K=2,NBOT,2
  SUMSB0=SUMSB0+S**K
11 CONTINUE

```

```

 SUMSB=1
 DO12K=2,NB2+2
12 SUMSB=SUMSB+S**K
 SUMQ=SUMQ+SUMSB
13U SUMQ=SUMQ+SUMSB0
 SUMSC0=1
 IF(NCUT)16U,16U,135
135 DO14K=2,NCUT+2
 SUMSCU=SUMSCU+S**K
14 CONTINUE
 SUMSC=1
 DO15K=2,NC2+2
15 SUMSC=SUMSC+S**K
 SUMR=SUMR+SUMSC
16U SUMR=SUMR+SUMSC0
 WF=1.0/((DCL**2)*SUMP+(DCM**2)*SUMQ+(DCN**2)*SUMR)
 SUM3=SUM3+WF*VEL**2
 DO20K=1,NAUE
 NCOUNT=NCOUNT+1
20 D(NCOUNT)=DCL*(S**(K-1))
 DO21K=1,NAE
 NCOUNT=NCOUNT+1
21 D(NCOUNT)=DCL*(S**(K-1))*SIN (T)
 DO22K=1,NAE
 NCOUNT=NCOUNT+1
22 D(NCOUNT)=DCM*(S**(K-1))*COS (T)
 DO23K=1,NBUE
 NCOUNT=NCOUNT+1
23 D(NCOUNT)=DCM*(S**(K-1))
 DO24K=1,NBE
 NCOUNT=NCOUNT+1
24 D(NCOUNT)=DCM*(S**(K-1))*SIN (T)
 DO25K=1,NBE
 NCOUNT=NCOUNT+1
25 D(NCOUNT)=DCM*(S**(K-1))*COS (T)
 DO26K=1,NCOE
 NCOUNT=NCOUNT+1
26 D(NCOUNT)=DCN*(S**(K-1))
 DO27K=1,NCE
 NCOUNT=NCOUNT+1
27 D(NCOUNT)=DCN*(S**(K-1))*SIN (T)
 DO28K=1,NCE
 NCOUNT=NCOUNT+1
28 D(NCOUNT)=DCN*(S**(K-1))*COS (T)
 DO29J=1,N
 P(J)=P(J)+WF*VEL*D(J)
29 CONTINUE
 DO30J=1,N
 DO30K=1,N
 Q(J,K)=Q(J,K)+WF*D(J)*D(K)
3U CONTINUE
 IF(IRUN-M)6U,5894,5894
C
C INVERSION OF Q, AND FORMATION OF COEFFICIENT COLUMN AC.
C
5894  DO1U1J=1,N
 DO1U1K=1,N
 A(J,K)=Q(J,K)
1U1 CONTINUE
 DO1U2J=1,N

```

```

DO102K=NE,N2
IF(J-K+N)108,107,108
107 A(J,K)=1.0
GOTO102
108 A(J,K)=0.
102 CONTINUE
CALL MATSIN (N,MISS)
IF(MISS)1103,1103,1102
1102 CALL PAGE (RESULT,PERIOD)
WRITE (3+1104)N,N
1104 FORMAT(1H0 /1X53H ***** ERROR IN INPUT DATA HAS RESULTE
1D IN MATRIX Q(I3,1H,I3,34H) BEING UNSUITABLE FOR INVERSION./////
2IX3UHPROGRAMME CANNOT BE CONTINUED.////////)
PRINT 1104
GOTO300
1103 CONTINUE
DO103K=1,N
DO103J=1,N
103 AC(K)=AC(K)+P(J)*R(J,K)
DO104J=1,N
DO104K=1,N
SUM1=SUM1+AC(J)*AC(K)*Q(J,K)
104 CONTINUE
DO105J=1,N
SUM2=SUM2+AC(J)*P(J)
105 CONTINUE
SUM=(SUM1-(2.0*SUM2)+SUM3)/FLOAT (M-N)
DO106J=1,N
106 SIGMA(J) =SQRT (R(J,J)*SUM)
C
C PRELIMINARY OUTPUT.
C
NOGO=NOGO+1
IF(NOGO-1)71,71,72
71 CALL PAGE (RESULT,ZERO)
WRITE (3,200)
200 FORMAT(1H //1X48H VARIATION OF UPPER ATMOSPHERE WINDS WITH HEIGH
1//1X51H BASED ON GROVES ANALYSIS, WITH ERROR DETERMINATION///)
WRITE (3,201)M,N,MAX,MIN
201 FORMAT(1H //1X32H NUMBER OF METEORS PROCESSED =I5//1X33H NUM
BER OF INPUT PARAMETERS = I4///
2 1X27H HEIGHT RANGE, MAXIMUM 15.1X11H MINIMUM 15.
3 1X15H KILOMETRES. //)
WRITE (3,202)NAU,NA
202 FORMAT(1X20H EAST - WEST PROFILE 2I3/1X)
WRITE (3,203)NBO,NB
203 FORMAT(1X20H NORTH-SOUTH PROFILE2I3/1X)
WRITE (3,204)NCO,NC
204 FORMAT(1X20H VERTICAL PARAMETERS2I3)
72 CALL PAGE (RESULT,PERIOD)
WRITE (3,206)
206 FORMAT(1X25H COLUMN MATRIX AC(K) /1X)
J=0
DO205I=1,N
J=J+1
IF(J=50)208,208,207
207 J=0
CALL PAGE (RESULT,PERIOD)
WRITE (3,206)
208 WRITE (3,209)AC(),SIGMA()
209 FORMAT(1X25XF7.2,3XF7.1)

```

```
205 CONTINUE
 CALL PAGE (RESULT,PERIOD)
 CALL VARY
 NPASS=NPASS+1
 WRITE (3, 299) NPASS
299 FORMAT(1X12H END OF PASS15)
 IPRINT=IPRINT+1
 IF(IPRINT-10)281,280,280
280 IPRINT=0
 PRINT 299,NPASS
281 IF(CYCLE-ENDIT)999,300,300
300 NHT6=6*NHT+6
 DO301I=1,NHT6
301 FINIS(I)=0.0
 WRITE (16)(FINIS(I),I=1,NHT6)
 IF(IBIT)332,332,865
332 END FILE 46
 REWIND 46
 PRINT 333, (TAPE(IOUT),IOUT=1,6)
333 FORMAT(1X6HREMOVE/1X/1X 6A6,39HFROM B6, AND HOLD AS FILE TA
1PE. //1X16HTHEN PUSH START,///1X,10X12H MANY THANKS,////////)
 PAUSE
 GOTO 6000
END
```

```

$IBFTC VARY M94,XR7,LIST
 SUBROUTINE VARY
C CALCULATES THE AMPLITUDE AND PHASE OF THE PERIODIC COMPONENT,
C TOGETHER WITH THE MOST PROBABLE ERROR IN EACH.
C PRINTS THESE OUT AT 2KM INTERVALS OVER THE HEIGHT RANGE SPECIFIED.
C
 DIMENSION A(24,48),R(24,24)
 DIMENSION AC(24),AU(20),PHI(20),ERAMP(20),ERPH(20),RESULT(12)
 DIMENSION UU(20), EU(20), KHT(20)
 COMMON A, R, NUP,ZMIN,MIN,ZMAX,MAX, SUM,NP,NQ,NR,NA0,NB0,NCO,
 INA,NB,NC, AC,RESULT,PERIOD
 COMMON KHT,NHT,MY,MU
 NAUE=NA0+1
 NBUE=NBO+1
 NCUE=NCU+1
 KEND=0
 NSIGN=-1
 IDENT=1
 WRITE (3,597)
597 FORMAT(1X39HEAST - WEST COMPONENTS OF THE MEAN WIND//)
 98 WRITE (3,87)(KHT(I),I=1,NHT)
 87 FORMAT(1X8HHEIGHT 15,16I7)
 WRITE (3,871)
871 FORMAT(1X)
 IT=0
 KA=KEND
 DO128KZ=MIN,MAX,2
 IT=IT+1
 UO(IT)=0.0
 Z=KZ
 S=(2.0*Z-ZMAX-ZMIN)/(ZMAX-ZMIN)
 S=S+0.000001
 DO106K=1,NAUE
 KUA=K+KA
 106 UO(IT)=UO(IT)+AC(KUA)*S**((K-1))
 SIGUO=0.0
 DO107K=1,NAOE
 DO107L=1,NAOE
 107 SIGUO=SIGUO+S**((K-1))*S**((L-1))*R(K,L)*SUM
 EO(IT)=SQRT (SIGUO)
 KEND=KA+NAUE
 NUMNA=0
 SI=0.0
 CO=0.0
 SIGCOS=0.0
 SIGSIN=0.0
 SIGSC=0.0
 NUMNA=NUMNA+NA
 NUSIN=NP+NUMNA
 KSTART=KEND
 NAEND=NA+1
 KEND=KSTART+NAEND
 DO110K=1,NAEND
 KS=K+KSTART
 SI=SI+AC(KS)*S**((K-1))
 KC=KS+NUSIN
 110 CO=CO+AC(KC)*S**((K-1))
 SINSQJ=SI**2
 COSSQJ=CO**2
 SUMSQJ=SINSQJ+COSSQJ
 AU(IT)=SQRT (SUMSQJ)

```

```

FJ=PERIOD
IF(CO )114,111,115
111 IF(SI )113,113,112
112 PH(IT)=FJ/4.0
GOTO116
113 PH(IT)=FJ*0.75
GOTO116
114 PH(IT)=FJ*0.5+(FJ/6.28318)*ATAN (SI/CO)
GOTO116
115 PH(IT)=(FJ/6.28318)*ATAN (SI/CO)
116 IF(PH(IT))117,118,118
117 PH(IT)=FJ+PH(IT)
118 DO119K=1,NAEND
DO119L=1,NAEND
KS=K+KSTART
LS=L+KSTART
KC=KS+NUSIN
LC=LS+NUSIN
SIGSIN =SIGSIN +S***(K-1)*S***(L-1)*R(KS,LS)
SIGSC  =SIGSC +S***(K-1)*S***(L-1)*R(KS,LC)
119 SIGCOS =SIGCOS +S***(K-1)*S***(L-1)*R(KC,LC)
PROD=2.0*SI *CO *SIGSC
SIGPH  =(COSSQJ*SIGSIN +SINSQJ*SIGCOS -PROD)*SUM/SUMSQJ**2
SIGAMP = (SINSQJ*SIGSIN +COSSQJ*SIGCOS +PROD)*SUM/SUMSQJ
ERPH(IT)=SQRT (SIGPH)*FJ/6.28318
121 ERAMP(IT)=SQRT (SIGAMP)
128 CONTINUE
KEND=KEND+NUSIN
WRITE (3,123)(UO(IT),IT=1,NHT)
123 FORMAT(1X6HMEAN 16F7.0)
WRITE (3,1230)(EO(IT),IT=1,NHT)
123U FORMAT(1X6HERROR 16F7.0)
WRITE (3,871)
WRITE (3,124)(AU(IT),IT=1,NHT)
124 FORMAT(1X6HAMP 16F7.0)
WRITE (3,1230)(ERAMP(IT),IT=1,NHT)
WRITE (3,871)
WRITE (3,125)(PH(IT),IT=1,NHT)
125 FORMAT(1X5HPHASE16F7.1)
WRITE (3,1250)(ERPH(IT),IT=1,NHT)
125U FORMAT(1X5HERROR16F7.1)
WRITE (3,872)
872 FORMAT(1X/1X)
WRITE(16) IDENT,MY,MO,PERIOD,KHT(1),NHT,(UO(IT),IT=1,NHT),
1 (EO(IT),IT=1,NHT),(AU(IT),IT=1,NHT),(ERAMP(IT),IT=1,NHT),
2 (PH(IT),IT=1,NHT),(ERPH(IT),IT=1,NHT)
IF(NSIGN)129,131,133
129 NAOE=NBOE
NA=NB
NSIGN=0
IDENT=2
WRITE (3,598)
598 FORMAT(1X39HNORTH-SOUTH COMPONENTS OF THE MEAN WIND//)
GOTO98
131 NAOE=NCOE
NA=NC
NSIGN=1
IDENT=3
WRITE (3,599)
599 FORMAT(1X39HVERTICAL COMPONENTS OF THE MEAN WIND//)
GOTO98
133 RETURN
END

```

```

$IRFTC MATSIN M94,XR7,LIST
 SUBROUTINE MATSIN (N,MISS)
C
C INVERSION OF MATRIX OF ORDER N, UP TO 70 X 70.
C
C PROCEEDS VIA A METHOD OF GAUSSIAN ELIMINATION, DESTROYING
C THE AUGMENTED MATRIX A IN THE PROCESS.
C
C DIMENSION A (24,48), X(24,24)
COMMONA,X
MISS=-1
MM=2*N
DO 15 I=2,N
 II=I-1
15 DO 15 J=1,II
 IF (A(I,J))9,15,9
9 IF (ABS (A(J,J))-ABS (A(I,J)))11,10,10
10  R=A(I,J)/A(J,J)
 GO TO 130
11  R=A(J,J)/A(I,J)
 DO 12 K=1,MM
 B=A(J,K)
 A(J,K)=A(I,K)
12  A(I,K)=B
13  JJ=J+1
13  DO 14 K=JJ,MM
14  A(I,K)=A(I,K)-R*A(J,K)
15  CONTINUE
 IF (ABS (A(N,N))-1.0E-10)16,16,17
16  MISS=1
 GOTO 29
17  DO28J=1,N
 KK=N+J
 X(N,J)=A(N,KK)/A(N,N)
 DO28I=2,N
 JJ=N-I+1
 B=0.
 II=N-I+2
 DO 25 K=II,N
25  B=B+A(JJ,K)*X(K,J)
 IF (ABS (A(JJ,JJ))-1.0E-10)16,16,28
28  X(JJ,J)=(A(JJ,KK)-B)/A(JJ,JJ)
29  RETURN
END

```

```
$IBFTC PAGE M94,XR7,LIST
 SUBROUTINE PAGE (RESULT,PERIOD)
C
C TURNS PAGE, NUMBERS IT, AND WRITES HEADING AS APPEARING
C ON RESULT CARD.
C
 DIMENSION RESULT(12)
 DIMENSION A(24,48), B(24,24)
 COMMON A, B, NOP
 NOP=NOP+1
 IF(PERIOD)2,2,3
2 WRITE (3,5)RESULT,NOP
5 FORMAT(1H1/1X12A6,1UX17HSPEC TRUM ANALYSIS3X4HPAGE15///)
 GOTO4
3 FREQ=24.0/PERIOD
 WRITE (3,1)RESULT,PERIOD,NOP,FREQ
1 FORMAT(1H1/1X12A6,1UX6HPERIODF8.2,5HHOURS7X4HPAGE15//,
 11X82X9HFREQUENCYF8.4,12H CYCLES/DAY.///)
4 RETURN
 END
```

```
$IBFTC TIME M94,XR7,LIST
 SUBROUTINE TIME (MY,MO,JO,LTHM,PERIOD,T)
C
C CALCULATES TIME OF ECHO WITH RESPECT TO INPUT PERIODICITY.
C
 LTIMH=LTHM/100
 LTIMM=LTHM-LTIMH*100
 TMINIT=(JO-1)*1440+LTIMH*60+LTIMM-8
 THOUR=TMINIT/60.0
 NEWDAY=THOUR/PERIOD
 T=(THOUR/PERIOD-FLOAT(NEWDAY))*6.28318
 RETURN
 END
```

\$IBMAP DNSHI M94/2,XR7
ENTRY DNSHI
DNSHI SDHB 6
TRA 1,4
END

APPENDIX IA

**Listing of the IBM 7094 FORTRAN IV
Master Tape Production Program.**

```
$IBFTC COPY M94,XR7,LIST
SUBROUTINE COPY
DIMENSIONUO(20),EO(20),AU(20),ERAMP(20),PH(20),ERPH(20),RESULT(12)
REWIND 47
READ(17)RESULT,KHT,NHT
WRITE(16)RESULT,KHT,NHT
1 READ(17)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
1(EU(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
  WRITE(16)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
1(EU(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
  IF(MO)2,2,1
2 REWIND 47
RETURN
END
```

```
$IBSYS
$ID JU2T RGR BLDG 1. COPY ERG OUTPUT TAPES ONTO MASTER TAPE.
$PAUSE
$EXECUTE IBJOB
$IBJOB GO,LOGIC,MAP
$IBFTC MASTER  M94,XR7,LIST
C
C COPIES OUTPUT TAPES FROM ERG ONTO ONE FILE TAPE.
C
DIMENSION TAPE(14)
DATA (TAPE(I),I=1,14)/6HAM0850,6HAM2354,6HAM2283,6HAM2321,6HAM2224
1,6HAM2177,6HAM2247,6HAM2107,6HAM1033,6HAM2266,6HAM2436,6HAM2153,
16HAM2299,6HAM2391/
CALL UNSHI
PRINT 1
1 FORMAT(1X31HLOAD TAPE AM2850 ON B6, AND /1X)
DO3I=1,14
PRINT 2,TAPE(I)
2 FORMAT(1X10HLOAD TAPE A6,23H ON B7, THEN PUSH START////////)
PAUSE
CALL COPY
3 CONTINUE
KHT=0
NHT=0
WRIFT(16)(TAPE(I),I=1,12),KHT,NHT
LND FILT 46
REWIND 46
PRINT 4
4 FORMAT(1X61HREMOVE AM2850 FROM B6, AM2391 FROM B7, AND PUSH START
1 TO EXIT////////)
RETURN
END
```

```
$IBMAP DNSHI M94/2,XR7,LIST
DNSHI SAVE (1,2,3,4,5,6,7)I
SDHB 6
SDHB 7
TRA 1,4
END
```

APPENDIX II

**Listing of the IBM 7094 FORTRAN IV
Plotter Program.**

```

$IRSYS
$ID JU2T RGR BLDG 1. WRITES PLOTTER TAPES FROM ERG MASTER.
$PAUSE
$EXECUTE IBJOB
$INJOB GU,LOGIC,MAP
$INHFC PLOT M94,XR7,LIST
C PLOT ROUTINE MK IV METEOR WIND ENERGY PERIODOGRAM.
C INCLUDES INTERPOLATION ROUTINE.
C READS ERG MASTER TAPE (B7)
C WRITES PLOTTER TAPE (B6)
C HAS PROVISION FOR REPORT SIZE OUTPUT GRAPHS.
C READS TAPE 2 DATA AS FOLLOWS
C YEAR,MONTH FOR WHICH OUTPUT IS DESIRED. FORMAT 2I3
C MODE,POSITION SPECIFICATION,HEIGHT FOR WHICH SPECTRUM IS REQUIRED,
C ORDINATE NORMALIZATION FORMAT 2I1,I3,I6
C MODE SELECTION
C 0 TOTAL ENERGY, EW**2 + NS**2 + VERTICAL**2
C 1 EW AMPLITUDE
C 2 EW PHASE
C 3 NS AMPLITUDE
C 4 NS PHASE
C 5 VERTICAL AMPLITUDE
C 6 VERTICAL PHASE
C 7 EW AMPLITUDE**2
C 8 NS AMPLITUDE**2
C 9 VERTICAL AMPLITUDE**2
C UP TO SIX GRAPHS CAN BE PLOTTED AT REDUCED SCALE (OUTPUT
C APPROPRIATELY POSITIONED ON PAGE 8 X 11). IF NO POSITION
C SPECIFICATION, OUTPUT GRAPH WILL FILL FULL PAGE.
C IF NO ORDINATE NORMALIZATION IS SPECIFIED, OUTPUT GRAPH WILL
C AUTOMATICALLY FILL FRAME.
C CONTINUE WITH AS MANY OF THESE CARDS AS REQUIRED
C A BLANK CARD RETURNS CONTROL TO THE START OF THE PROGRAM
C FOR MULTIPLE MONTH HANDLING.
C A NEGATIVE HEIGHT FLAGS END OF DATA, AND OPERATOR REMOVE TAPE
C MESSAGES.
DIMENSION TAPE(12),X(2000),Y(2000)
COMMON/AMPS/U0(20),EO(20),AU(20),ERAMP(20),PH(20),FRPH(20),
1RESULT(12)
COMMON/XY/NJ,NX(2000),NY(2000)
C1=0.1
C=C1
TWUPI=6.2832
PRINT 1
1 FORMAT(1X21HLOAD A M 2316 ON B6/1X/1X22HAND A M 2850 ON B7/1
1X/1X18HSCRATCH TAPE ON B4
1X/1X25HAND PUSH START WHEN READY//////)
PAUSE
REWIND 44
REWIND 46
REWIND 47
CALL DNSHI
2 IOUT=0
WRITE(3,1000)
1000 FORMAT(1H1/1X)
C
C DETERMINE MONTH TO BE PROCESSED
C
READ(2,4)MYEAR,MONTH
4 FORMAT(2I3)
C

```

```

C SEARCH TAPE ON B7 FOR DATA REQUIRED
C CALL SEARCH(MYEAR,MONTH)
C COPY REQUIRED DATA UNTO B4 (SCRATCH TAPE)
C CALL COPY
C READ PROCESSING PARAMETERS
C
3  READ(2*4)MODE,KPUT,IH,NYMAX
JUSE=0
NTYPE=2
IF(IH)300,2,5
5 REWIND 44
C
C SET UP FRAME FOR OUTPUT GRAPH
C
CALL FRAME
IF(KPUT)71,71,70
7 CALL SIX(KPUT)
71 CALL BDRAW
C
C READ AND PROCESS ERG OUTPUT
C
READ(14)RESULT,KHT,NHT
IT=0
I=(IH-KHT)/2+1
7 IT=IT+1
X(IT)=0.0
Y(IT)=0.0
IF(MODE)10,10,11
1V DO9UJ=1,3
READ(14)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
1(E0(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
IF(MO)100,100,80
8U Y(IT)=Y(IT)+AU(I)**2
9U CONTINUE
X(IT)=24.0/PERIOD
GOT7
11 GOTU(12,13,14,15,16,17,18,19,20),MODE
12 JUSE=1
NTYPE=0
GOT21
13 JUSE=1
NTYPE=1
GOT21
14 JUSE=2
NTYPE=0
GOT21
15 JUSE=2
NTYPE=1
GOT21
16 JUSE=3
NTYPE=0
GOT21
17 JUSE=3
NTYPE=1
GOT21

```

```

18 JUSE=1
  NTYPE=2
  GOTO21
19 JUSE=2
  NTYPE=2
  GOTO21
20 JUSE=3
  NTYPE=2
21 DO9J=1,3
  READ(14)IDLNT,MY,MO,PERIOD,K,L,(U0(IR),IR=1,NHT),
1(E0(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
  IF(MO)100,100,8
  8 IF(J-JUSE)19,22,9
22 IF(NTYPE-1)23,24,25
23 Y(IT)=AU(I)
  GOTO9
24 PHASE=(PH(I)/PERIOD)*TWOPI
  Y(IT)=PHASE
  GOTO9
25 Y(IT)=AU(I)**2
9 CONTINUE
  X(IT)=24.0/PERIOD
  GOTO7

C
C SET UP ARRAY FOR PROCESSING BY IBDRAW.
C LINEAR INTERPOLATION BETWEEN DATA POINTS
C USED TO PROVIDE FILLERS TO OVERCOME PLOTTER PEN INERTIA.
C ADDITIONAL FILLER ROUTINES INCLUDED IN IBDRAW.
C

100 IT=IT-1
  BIGY=0.0
  DO102J=1,IT
  IF(Y(J)-BIGY)102,102,101
101 BIGY=Y(J)
102 CONTINUE
  IBIGY=BIGY+1.05
  IF(IBIGY-NYMAX)202,202,201
201 NYMAX=IBIGY
202 YMAMX=NYMAX
  XMAX=X(IT)
  XMULT=4000.0/XMAX
  YMULX=4000.0/YMAX
  NX(1)=X(1)*XMULT
  NY(1)=Y(1)*YMULX
  NI=1
  NJ = 1
105 NI=NI+1
  IF(NI-IT)109,109,107
109 NJ = NJ + 1
  NSIGNX=(ABS(X(NI)-X(NI-1)))/(X(NI)-X(NI-1))+C
  YGRAD=(Y(NI)-Y(NI-1))/(X(NI)-X(NI-1))*(YMULX/XMULT)
  NPOINT=(XMULT*(X(NI)-X(NI-1)))/2.0-1.0+C1
  DO106I=1,NPOINT
  NX(NJ)=NX(NJ-1)+2*NSIGNX
  YBIT=NY(NJ-1)
  NY(NJ)=YBIT+YGRAD*2.0+C1
  IF(NJ-2000)108,107,107
108 NJ=NJ+1
106 CONTINUE
  NX(NJ)=X(NI)*XMULT

```

```

NY(NJ)=Y(NI)*YMULT
IF(NJ-2000)105,107,107
107 CONTINUE
MAXX=XMAX+C
MAXY=YMAX+C
IF(KPUT 173,73,72
72 CALL SIX(KPUT)
73 CALL IBDRAW
IOUT=IOUT+1
IF(IOUT-4)1071,1071,1070
1070 ICUT=0
WRITE(3,1000)
1071 CONTINUE
WRITE(3,104)RESULT,IH,MAXX,MAXY,IBIGY,KPUT, NI,NJ,JUSE,NTYPE,MODE
104 FORMAT(1X12A6,/1X/1X6HHEIGHT I6,/1X/1X6HXMAX I6,/1X/1X6HYMAX I6/
11X/1X6HBIGY I6/1X/1X6HKPUT I6/
2 1X/1X2HNI I5,3H NJ I5, 5H JUSE I5, 6H NTYPE I5,5H MODE I5 //1X)
GOTO3
300 REWIND 44
REWIND 46
REWIND 47
PRINT 301
301 FORMAT(1X27HREMOVE A M 2316 FROM B6/1X/1X24HAND A M 2850 F
1ROM B7/1X/1X22HAND PUSH START TO EXIT//////)
PAUSE 7
RETURN
END

```

```

$IBMAP IBDRAW N94/2,XRT
IBDRAW SAVE (1,2,3,4,5,6,7)I
*
AWAIT COMPLLTION OF ALL IOEX ACTIVITY
CHAN EQU 2 NO OF CHANNELS TO CLEAR
TWO EQU 2
AXI TWO,4 DO TWICE
CLFAR AXI CHAN,2
NEAI XEC LOAD,2
ZLT* .CHXAC
TRA *-1
TIX NEXT,2,1
TIX CLEAR,4,1
EIRB ZERO TURN TRAPS OFF
*
ALL I/O NOW UNDER CONTROL OF IBDRAW
SDLB 6
AXI 12000,4
STZ REC+12000,4
TIX *-1,4,1
LXA T,1
TXI *+1,1,-1
AXT U,2
AXT 12000,4
STZ COUNT
CAL SELECT
SLW REC
GO1 WTBB 6
RCHB CMD
TCOB *
TRCB *+2
TRA TUBE
BSRB 6
TCOB *
TRA GO1
TUBE NOP
CLA NA,2
ALS 18
ORA NY,2
SLW TIME
ORA READ
SLW REC
GO1A WTBB 6
RCHB CMD
TCOB *
TRCB *+2
TRA OUTR
BSRB 6
TCOB *
TRA GO1A
OUTR NOP
AXT 12000,4
STZ REC+12000,4
TIX *-1,4,1
AXT 12000,4
CLA TIME
ORA REDROP
SLW REC
TXI *+1,4,-15
GO STZ SW1
CLA NY,2
STO TIME2
CLA NY+1,2

```

```

STO TIME
SUB NY,2
STO F1
SSP
SUB =11
TMI OUT4
CLA F1
TPL ADDIT
SUBIT  CLA F1
ADD =11
TPL OUT
STO F1
TZE OUT
CLA TIME2
SUB =11
STO TIME2
CLA NX,2
ALS 18
ORA TIME2
ORA REDROP
SLW FOG
SLW REC+12000,4
TIX SUBIT,4,5
SXA *+2,1
TSX OUTK,1
AXT **,1
TRA SUBIT
ADDIT  CLA F1
SUB =11
STO F1
TMI OUT
TZE OUT
CLA TIME2
ADD =11
STO TIME2
CLA NX,2
ALS 18
ORA TIME2
ORA REDROP
SLW FOG
SLW REC+12000,4
TIX ADDIT,4,5
SXA *+2,1
TSX OUTK,1
AXT **,1
TRA ADDIT
OUT STZ SW69
CLA NX,2
ALS 18
ORA TIME
ORA REDROP
SLW FOG
SLW REC+12000,4
TIX *+4,4,5
SXA *+2,1
TSX OUTK,1
AXT **,1
CLA SW69
TZE *+2
TRA NAT2

```

	STL	SW69
	TRA	OUT+1
OUT4	CLA	NX,2
	ALS	18
	ORA	TIME
	ORA	REDROP
	SLW	FOG
	SLW	REC+12000,4
	TI X	*+4,4,5
	SXA	*+2,1
	TSX	OUTK,1
	AXT	**,1
NAT2	TXI	*+1,2,-1
	TI X	GO,1,1
	PXA	0,4
	STO	F1
	CLA	=12000
	SUB	F1
	ALS	18
	STD	CMD1
G02	WTBB	6
	RCHB	CMD1
	TCOB	*
	TRCB	*+2
	TRA	END
	BSRB	6
	TCOB	*
	TRA	G02
END	WEFB	6
*	REINSTATE CONTROL OF I/O BY IOEX	
ENABLE	NULL	
	TCOA	*
	RDCA	
	TCOB	*
	RDCH	
	NZT	.TRPSW
	ENB*	.TRAPX
	RETURN	IBDRAW
OUTK	NOP	
OUTK2	WTBR	6
	RCHB	CMD2
	TCOB	*
	TRCB	*+2
	TRA	END1
	BSRB	6
	TCOB	*
	TRA	OUTK2
END1	AXT	12000,4
	STZ	REC+12000,4
	TI X	*-1,4,1
	AXT	12000,4
	CLA	FOG
	ORA	REDROP
	SLW	REC
	TXI	*+1,4,-15
	TRA	1,1
	BCI	1,(0013))
FMT	BCI	1,(1X,(1
CMD1	IORT	REC+10,,**
CMD	IORT	REC,,5
CMD2	IORT	REC,,12000

```
CMD1U IORT REC,,150
XY CTRL  XY
 USE XY
T BSS 1
NX BSS 2000
NY BSS 2000
 USE PREVIOUS
SELECT OCT  600000040000
REDROP OCT  600000600000
UP OCT  000000100000
DOWN OCT  000000200000
READUP OCT  600000500000
READ OCT  600000400000
REC BSS  12000
YAWL BSS  100
F1 BSS  100
SW1 BSS  1
TIME2 BSS  1
SW69 BSS  1
FOG BSS  10
COUNT BSS  1
TIME BSS  1
 AXC  4,1 CHANNEL E INDEX
 AXC  3,1 CHANNEL D INDEX
 AXC  2,1 CHANNEL C INDEX
 AXC  1,1 CHANNEL B INDEX
 AXC  0,1 CHANNEL A INDEX
LOAD NULL
ZERO PZE
END
```

```

$IBFTC FRAME M94,XR7,LIST
SUBROUTINE FRAME
C
C SETS UP FRAME FOR OUTPUT GRAPH
C
COMMON/XY/NJ,NX(2000),NY(2000)
NJ=1632
NX(1)=0
NY(1)=4030
DO500I=2,403
NX(I)=NX(I-1)+10
NY(I)=NY(I-1)
500 CONTINUE
DO5000I=403,408
NX(I+1)=NX(I)
NY(I+1)=NY(I)
5000 CONTINUE
DO501I=409,811
NX(I)=NX(I-1)
NY(I)=NY(I-1)-10
501 CONTINUE
DO5001I=811,816
NX(I+1)=NX(I)
NY(I+1)=NY(I)
5001 CONTINUE
DO502I=817,1218
NX(I)=NX(I-1)-10
NY(I)=NY(I-1)
502 CONTINUE
DO5002I=1218,1223
NX(I+1)=NX(I)
NY(I+1)=NY(I)
5002 CONTINUE
DO503I=1224,1626
NX(I)=NX(I-1)
NY(I)=NY(I-1)+10
503 CONTINUE
DO5003I=1626,1631
NX(I+1)=NX(I)
NY(I+1)=NY(I)
5003 CONTINUE
RETURN
END

```

```
SIBFTC SEARCH M94,XR7,LIST
 SUBROUTINE SEARCH(MYEAR,MONTH)
C
C SEARCHES TAPE ON B7 FOR APPROPRIATE YEAR,MONTH.
C
 COMMON/AMPS/UO(20),EO(20),AU(20),ERAMP(20),PH(20),ERPH(20),
 1RESULT(12)
100 READ(17)RESULT,KHT,NHT
 IF(KHT)1,1,2
1 REWIND 47
 GOTO100
2 READ(17)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
 1(E0(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
 2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
 IF(MO)100,100,3
3 IF(MY-MYFAR)2,4,2
4 IF(MO-MONTH)2,5,2
5 BACKSPACE 47
 BACKSPACE 47
 RETURN
 END
```

```
SIBFTC COPY M94,XR7,LIST
 SUBROUTINE COPY
C
C COPIES DATA REQUIRED BY PLOT FROM B7 ONTO B4 (SCRATCH TAPE)
C
COMMON/AMPS/UO(20),EO(20),AU(20),ERAMP(20),PH(20),ERPH(20),
1RESULT(12)
REWIND 44
READ(17)RESULT,KHT,NHT
WRITE(14)RESULT,KHT,NHT
1 READ(17)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
1(EU(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
WRITE(14)IDENT,MY,MO,PERIOD,K,L,(UO(IR),IR=1,NHT),
1(EO(IR),IR=1,NHT),(AU(IR),IR=1,NHT),(ERAMP(IR),IR=1,NHT),
2(PH(IR),IR=1,NHT),(ERPH(IR),IR=1,NHT)
IF(MO)2,2,1
2 END FILE 44
REWIND 44
RETURN
END
```

```
$IBFTC SIX M94,XR7,LIST
 SUBROUTINE SIX(KPUT)
C
C REDUCED SCALE GRAPHS (REPORT SIZE, PAGE 8 X 11)
C SIX PER PLOTTER TABLE SHEET.
C
COMMON/XY/NJ,NX(2000),NY(2000)
AX1=1280.0
AX2=2560.0
AY=1720.0
XMULT=0.24
YMULT=0.32
GOTO(1,2,3,4,5,6),KPUT
1 ADDX=0.0
ADDY=0.0
GOTO7
2 ADDX=0.0
ADDY=AY
GOTO7
3 ADDX=AX1
ADDY=0.0
GOTO7
4 ADDX=AX1
ADDY=AY
GOTO7
5 ADDX=AX2
ADDY=0.0
GOTO7
6 ADDX=AX2
ADDY=AY
7 DO8 I=1,NJ
R=NX(I)
NX(I)=R*XMULT+ADDX
R=NY(I)
NY(I)=R*YMULT+ADDY
8 CONTINUE
RETURN
END
```

\$IBMAP DNSHI M94/2, XR7, LIST
DNSHI SAVE (1,2,3,4,5,6,7)
SDHB 4
SDHB 7
TRA 1,4
END